CPUC Energy Efficiency Primer May 23, 2014 **Energy Division California Public Utilities Commission (CPUC)** #### **Presentation Outline** - Overview of CPUC Regulation - Cost-Effectiveness - Energy Efficiency Goals - Shareholder Incentives - Ex Ante/ Ex Post - EM&V - Strategic Plan - Energy Division Organizational Chart - Appendices ## **CPUC** Regulation ## The gap between U.S. and CA energy use can be partially attributed to EE. Per Capita Electricity Sales (not including self-generation) (kWh/person) ## The gap between U.S. and CA energy use can be partially attributed to EE. ### **Energy Efficiency is California's Preferred Resource** #### "Loading Order" of Energy Resources - Energy efficiency and Demand response - Distributed generation - Renewable generation - Cleanest available fossil resources AB 32: California's Greenhouse Gas Emission Reduction Strategies ### **CPUC's Approach to Energy Efficiency** #### Value energy efficiency as a procurement resource - PUC Sec 454.5 requires that IOUs "meet unmet resource needs with all available EE and demand reduction that is costeffective, reliable, and feasible." and requires CPUC to establish targets for the IOUs to achieve all cost-effective electric / gas EE - CPUC evaluates savings impacts #### Support market transformation of the EE industry - CA Strategic Plan—collaborative statewide effort to identify market barriers and develop cross-industry solutions - Establish program design requirements for EE portfolio #### **CPUC** policy emphasis focused on voluntary market # **Key IOU Program Design Requirements / Incentives** #### "Sticks": Legislative Requirements - Portfolio budgets must be reviewed and approved by Commission - IOUs must meet energy savings goals - Portfolio must be cost effective - Programs must meet the requirements of the portfolio guidance decision and pursue Strategic Plan objectives - 20% of budget must be competitively bid by third party implementers #### "Carrots": Utility Benefits - Efficiency Savings and Performance Incentive (ESPI) - IOUs get other "passive" benefits from EE programs (e.g., GHG, corporate "green-washing," customer satisfaction, etc.) # CA Power Plant Capacity Increased by only 2/3 the National Pace in the Past 20 Years | Location | 1990 # of
Generators | 1990
Nameplate
capacity
(MW) | 2010 # of
generators | 2010
Nameplate
capacity
(MW) | Percent capacity change | |------------------|-------------------------|---------------------------------------|-------------------------|---------------------------------------|-------------------------| | California | 739 | 55,026 | 803 | 72,570 | 31.9% | | United
States | 5318 | 783,012 | 6,417 | 1,138,638 | 45.4% | # CPUC Process for Approval / Oversight of IOU EE Programs Current 2-3 year Budget Cycle Process: -CPUC Policy Guidance -IOU Savings Goals Ex Ante Review Process -IOU Portfolio Applications -Projected Portfolio Savings -CPUC EM&V -Evaluated Savings -IOU Portfolio Implementation -Reported Savings *Phase II of R.13-11-005 will consider moving away from the 2-3 year cycle to a Rolling Portfolio framework ### **Approval and Implementation Process for CPUC Energy Efficiency Programs** ### **EE Program Characteristics*** | | Budget | Savings | |--------------|--------|---------| | By Delivery | (\$M) | (GWh) | | Statewide | 1,166 | 2,027 | | Third Party | 538 | 1,408 | | Gov't | | | | Partnerships | 252 | 267 | | RENs/CCA | 75 | 98 | | Local IOU | 13 | 2 | | Total | 2.044 | 3.802 | | Dy Drogram | Budget | Savings | |---|--------|---------| | By Program | (\$M) | (GWh) | | Third Party Programs Non-Residential Custom | 304 | 679 | | Projects | 265 | 647 | | Government Partnerships | 256 | 267 | | Lighting Programs | 228 | 890 | | Financing Programs | 190 | 109 | | HVAC | 140 | 221 | | Plug-Load and Appliances | 104 | 229 | | Energy Advisor Program | 100 | 295 | | Whole House Program | 80 | 25 | | RENs and CCAs | 75 | 98 | | Non-Residential Deemed | | | | Incentives | 64 | 224 | | Workforce Education & | | | | Training | 63 | 7 | | Emerging Technologies | 39 | 0 | | New Construction | 35 | 6 | | Codes and Standards | 28 | 870 | | Direct Install | 21 | 41 | | Multi-Family Rebates | 17 | 62 | | Continuous Energy | | | | Improvement | 14 | 0 | | Marketing, Outreach, & | | | | Education | 14 | 0 | | IDSM | 8 | 0 | | Total | 2045 | 4670 | | | | | | D. Cooton | Budget | Savings | |----------------------|--------|---------| | By Sector | (\$M) | (GWh) | | Agricultural | 79 | 248 | | Commercial | 510 | 1,112 | | Industrial | 211 | 487 | | Residential | 328 | 571 | | Gov't | | | | Partnerships | 256 | 267 | | Cross Cutting | 585 | 1,019 | | Total | 1969 | 3704 | ^{*}Data from 2013-14 Portfolio Applications. Approved budget was reduced by \$200 million. Source: 2013 IOUs Compliance Filings #### How EE planning studies inform the next portfolio cycle ## EM&V Studies for the current portfolio Databases & Calculators to build the next portfolio Portfolio Forecasting and Planning #### **Market Studies** to determine how much EE is already installed **EE** measure costs #### **Impact Studies** to determine how much EE was installed in this cycle and to improve ex ante parameters #### Cost Effectiveness Calculator (E3) Calculates the avoided cost for each measure, program, and portfolio ## Database of Energy Efficient Resources (DEER) Integrates past evaluation results and new data with model simulations to determine savings, cost, expected life for each measure #### Potential, Goals & Targets Calculates projected savings for each measure, sector and IOU and sums for total EE potential IOU Portfolio Filing Integrated Energy Policy Report Demand Forecast Long Term Procurement Planning #### 2013-14 EE Portfolio Organization #### **2013-14 EE Portfolio Organization** #### 2013 EE Incentives and Gross Savings by End-Use ### **2013 EE Incentives and Gross Savings by End-Use** | End Use | Gross therm/yr | Gross kW /yr | Gross kWh /yr | Total
Incentive (\$) | |------------|----------------|--------------|---------------|-------------------------| | Lighting | -10,718,357 | 223,724 | 1,592,935,727 | \$128,103,906 | | HVAC | 26,370,014 | 79,716 | 374,306,179 | \$87,856,290 | | Process | 17,803,837 | 56,316 | 287,470,672 | \$33,055,965 | | WholeHouse | 7,112,032 | 50,135 | 193,955,423 | \$31,778,160 | | RefgFrzr | -826,463 | 30,943 | 213,542,753 | \$17,245,438 | | PlugLoad | -792,741 | 51,768 | 564,244,297 | \$12,615,823 | | SHW | 5,972,187 | 358 | 2,629,034 | \$9,407,214 | | Shell | 4,213,651 | 11,427 | 58,495,794 | \$5,528,899 | | Pool | 962,141 | 21,026 | 107,625,186 | \$4,414,578 | | Oil | 1,555,575 | 1,041 | 11,910,729 | \$2,291,795 | | Misc | 0 | 1 | 0 | \$1,474,783 | | Cook | 1,649,346 | 1,039 | 6,244,827 | \$1,430,269 | | C&S | 319,266 | 26,091 | 111,256,378 | \$0 | | Total | 53,620,490 | 553,585 | 3,524,616,999 | \$335,203,119 | #### 2013 EE Incentives and Gross Savings by Sector | Sector | Gross therm/yr | Gross kW /yr | Gross kWh /yr | Total
Incentive (\$) | |---------------|----------------|--------------|---------------|-------------------------| | Commercial | 12,474,614 | 146,039 | 804,751,119 | \$164,954,368 | | Residential | 9,427,084 | 63,295 | 230,354,031 | \$70,989,456 | | Cross Cutting | 1,027,654 | 283,955 | 2,161,571,778 | \$54,521,707 | | Industrial | 26,517,870 | 28,649 | 214,783,737 | \$33,908,657 | | Agricultural | 4,173,268 | 31,647 | 113,156,333 | \$10,828,931 | | Total | 53,620,490 | 553,585 | 3,524,616,999 | \$335,203,119 | # Funding Sources for Mainstream IOU Energy Efficiency Programs #### Policy Influences EE Savings Among California Utilities **Source:** Natural Resources Defense Council (NRDC), as modified by Energy Division 12/2012 Data is not available for post 2008, only estimated potential are available. ## **Cost-Effectiveness** #### CPUC determines EE cost-effectiveness at the portfoliolevel and on a "net" basis *Example TRCs are illustrative #### **EE Cost-Effectiveness Tests** Program Administrator Cost (PAC): Program Administrators For EE Portfolio Approval Standard Practice Manual Total Resource Cost (TRC): Program Administrators and Participants Ratepayer Impact Measure (RIM): Ratepayers Participant Cost Test (PCT): Program Participants # Ratepayer-funded EE programs have provided a Commission-estimated \$1.8 billion of net benefits (TRC) over the past 9 years. | | TRC | | | PAC | | | |---------------------|-------|----------|-------|-------|----------|-------| | \$ Millions | Net | Benefits | Costs | Net | Benefits | Costs | | 2006-2008 Evaluated | 352 | 2,886 | 2,534 | 1,076 | 2,886 | 1,810 | | 2009 Evaluated | 486 | 1,523 | 1,037 | 821 | 1,523 | 702 | | 2010-2012 Forecast | 469 | 3,598 | 3,129 | 1,150 | 3,598 | 2,448 | | 2013-2014 Forecast | 478 | 2,388 | 1,910 | 1,216 | 2,388 | 1,172 | | Total | 1,785 | 10,395 | 8,610 | 4,263 | 10,395 | 6,132 | #### Source: Table 2, page viii, 2006-2008 Evaluation report: ftp://ftp.cpuc.ca.gov/gopher-data/energy%20efficiency/2006-2008%20Energy%20Efficiency%20Evaluation%20Report%20-%20ES.pdf Table 2, page 4, 2009 Evaluation Report: http://www.cpuc.ca.gov/NR/rdonlyres/D66CCF63-5786-49C7-B250-00675D91953C/0/EEEvaluationReportforthe2009BFPeriod.pdf proxy estimates from D.09-09-047, page 4, page 71 (Table 4) proxy estimates from D.12-11-015, page 100 and 103, ex ante 13-14 compliance tool ### **Standard Practice Manual (SPM) Cost Tests** | Cost Tests | Key Questions | Summary Approaches | |-------------------------------------|---|--| | TRC Total Resource Cost | What are the program impacts to the participants and program administrator? | Comparison of program administrator and customer costs to utility resource savings | | PAC Program Administrator Cost Test | What are the program impacts to the program administrator? | Comparison of program administrator costs to supply side resource costs | | PCT Participant Cost Test | Will the participants benefit over the measure life? | Comparison of costs and benefits of the customer installing the measure | | RIM Ratepayer Impact Measure | Will utility rates increase? | Comparison of administrator costs and utility bill reductions to supply side resource costs | | SCT
Societal Cost Test | Is the utility, state, or nation better off as a whole? | Comparison of society's costs of energy efficiency to resource savings and non-energy costs and benefits | ### **Summary of Costs and Benefits** | Component | TRC | PAC | PCT | RIM | |-----------------------------------|---------|---------|---------|---------| | Administrative costs | Cost | Cost | | Cost | | Avoided costs of supplying energy | Benefit | Benefit | | Benefit | | Bill reductions | | | Benefit | | | Capital cost to participant | Cost | | Cost | | | Capital cost to utility | Cost | Cost | | | | Environmental benefits (GHG only) | Benefit | | Benefit | Benefit | | Incentives paid | | Cost | | Cost | | Increased supply cost | Cost | Cost | | Cost | #### **Avoided Cost Calculator** - Energy - Ancillary Services - Renewable Portfolio Standard - Greenhouse Gas - Generation Capacity - Transmission & Distribution Capacity #### **Basics of the Net-to-Gross Ratio** Accounts for influences other than the desire to achieve energy savings on participants decisions. Applied on the benefits and costs side to eliminate the energy savings and costs related to free-ridership. Key factors addressed - Free-ridership - Underlying participant motivations (including nonenergy reasons) - Persistence/Failure ## **EE Goals** ### Potential and Goals (P&G) Study Assesses potential energy savings above code to be captured by IOU programs and estimated savings from codes & standards ## Technical Potential Assessment of total energy savings available by end use and sector, relative to the baseline of existing energy uses ## **Economic Potential** Assessment of costeffective EE potential available Avoided Costs of measures (E3 Calculator) #### **Market Potential** Assessment of EE expected to be adopted with IOU incentives Market Adoption Rates based on policy drivers: - Rebates - Codes & Standards - Financing - AB 758 Establishes Goals & Scenarios for Incremental Savings Forecast Model is disaggregated by climate zone & building type #### 2004-2014 Savings vs. Goals #### 2004-14 Reported and Evaluated Savings ^{* 2004-05} reported savings are net; 2006-12 are gross; 2013-14 are projected # Cumulative Technical, Economic and Market Potential in the 2013-14 Potential Study Source: Navigant, 2013 Goals & Potential Study # Potential Study: Commercial Sector has the greatest growth #### **Cumulative Savings Potential by Sector** Other includes Industrial, Agricultural, Mining, and Street Lighting Source: Navigant, 2013 Goals & Potential Study # Lighting market potential diminishes because of Huffman Bill and Title 24 code updates #### **Incremental Savings Potential by End Use** Other includes service hot water, commercial refrigeration, food service, service, mining end uses, street light end uses, building envelope, process, and low income Source: Navigant, 2013 Goals & Potential Study ## **IOU 2013-14 EE Goals** Source: 2013 IOUs Compliance Filings # **Shareholder Incentives** ### Recent Shareholder Incentives - Shared savings rate based on goals accomplishment - Performance basis based on ex post net benefits - 2006-08 Payments based on ex ante 2010-12 - ALJ PD No incentives - Alternate PD Management fee with performance bonus tied to ex ante review 2013-14 Multi-component mechanism using ex ante and ex post benchmarks # **Caps and Estimated Payments** | Component | Сар | Total Cap
Value | Estimated Payments | |--|---|--------------------|--------------------| | Energy savings performance award | 9% of resource program budget (minus C&S) | \$126.85M | \$85.32M | | Ex ante review performance award | 3% of resource program budget (minus C&S) | \$42.3M | \$23.99M | | Codes & Standards (C&S) program management fee | 12% of C&S program budget | \$2.98M | \$2.98M | | Non-resource program management fee | 3% of non-resource program budget | \$6.3M | \$6.3M | | Total | 11% of EE portfolio
budget | \$178.42M | \$118.59M | # **Energy Savings Earnings Coefficients** | Energy
Unit | Adopted Goals | Х | NTG | X | EUL | = | Net Lifecycle Goals | |-----------------------------------|---------------|---|-----|---|-----|---|---------------------| | Electricity Savings (GWh) | 2,848.0 | x | 0.8 | x | 12 | = | 27,340 | | Peak Savings (MW) | 576.0 | Х | 0.8 | x | 12 | = | 5,530 | | Gas Savings (w/ IE)
(MMtherms) | 91.9 | Х | 0.8 | X | 15 | = | 1103 | | Energy
Unit | Allocated
Budget | ÷ Ne | et Lifecycle Goals = | Statewide Earnings
Coefficients | |-----------------------------------|---------------------|------|----------------------|------------------------------------| | Electricity Savings
(GWh) | \$69,047,117 | ÷ | 27,340 = | \$ 2,525 | | Peak Savings (MW) | \$34,282,037 | ÷ | 5,530 = | \$ 6,200 | | Gas Savings (w/ IE)
(MMtherms) | \$23,524,076 | ÷ | 1103 = | \$ 21,331 | # **Ex Ante and Ex Post Savings Calculation** ### Ex Ante - Used for measures with a high level of confidence in the savings parameters - Currently represents ~30% of savings ### Ex Post - Used for custom projects/measures and measures that are considered "uncertain" - Currently represents ~70% of savings "Uncertain" measures are those where the net lifetime savings of the current estimate may be as much as 50% or more under- or over-estimated. # **EM&V Activity Timing and ESPI** ### **Program Year** October 31: Post draft EM&V Plans and Uncertain Measure List December 31: Post final EM&V Plans ### Program Year +1 December 31: Post draft final EM&V Reports ### Program Year +2 January 15: Hold conference to discuss draft final EM&V Reports March 15: Deadline for parties to submit a dispute March 31: Post draft Savings Performance Statement (SPS) April 15: Hold conference to discuss each IOU's SPS (August 15 if disputed) April 30: Deadline for written comments on SPS (August 31 if disputed) May 31: Post Final SPS (September 30 if disputed) June 30: IOUs file Advice Letter for ex post savings incentive award October 30 if disputed) # **Ex Ante / Ex Post** # **Ex Ante vs. Ex Post Savings Estimates** ### Ex Ante - Estimate of savings before measure installation based on predictions of average operating conditions and baseline - Include deemed (DEER and workpapers) and custom - Basis for shareholder incentive payments - Utility reported values ### Ex Post - Estimate of savings after measure installation - Based on review of measure performance in situ or - Other field-based observations and analysis - Energy Division evaluated values ^{***&}lt;u>Both</u> require counterfactual assumption of what would have happened in the absence of the program*** ## **Ex Ante and Ex Post** ### **Ex Ante Review** # DEER (Database for Energy Efficient Resources) ### Inputs - Current DEER - Non-DEER measures - EM&V - C&S updates - Measure additions and deletions ### **Planned Updates** - DEER2013 Mid-cycle - DEER2014 ### **Outputs** - Frozen ex ante values - Claims and incentives - Goals and Potential Model # Non-DEER Workpaper Review # Inputs - DEER values and methods - Latest FM&V studies - Best available information ### **Process** - Timeline in guidance decision (D.12-05-015 for 14-14 portfolio) - High impact measures # Outputs - Frozen ex ante values - Maybe incorporated into DEER in the future - Claims and incentives # **Custom Projects Review** **CPUC Staff** General Review **Review Selection** 10-12 cycle, 2% of projects selected **Selection Criteria** • Size, sector, etc. Staff & IOU Pre-Installation Review IOU Post-Installation Review # **Evaluation Measurement and Verification (EM&V)** # **EM&V** Objectives ### **Measure & Verify Savings** for load impact and procurement planning ### **Program Evaluation** • for timely performance feedback, improvement ### **Market Assessment** • for determining baseline, remaining potential, goal-setting ### **Policy and Planning Support** such as goals studies, DEER database, market transformation insight, and other overarching studies outside of core EM&V ### **Financial and Management Audit** ensures adherence to CPUC requirement for efficient and effective use of funds (e.g. administrative and marketing cost caps, prudency, etc.) ## Application of EM&V results to future portfolio design Increasing reliability of future savings estimates - Updating program planning values in order to create more accurate ex-ante projections of likely savings in the next program cycle - Making procurement demand forecast estimates more accurate Improving program efficacy - Providing performance information to program administrators - Identifying measures that are not cost-effective for removal or reduction in the portfolios - Improving program processes and implementation so delivery inefficiencies are reduced or eliminated - Developing feedback on new programs or measures for which good data does not yet exist Providing market feedback - Assessing the potential for remaining energy savings - Monitoring changing market conditions to inform program design - Constructing trend data on target markets for use in strategic planning and guidance for the next cycle # **Impact Evaluation Objective** Verify energy savings via field research How many units got installed? Installation Rate What savings were achieved Unit Energy Savings (baseline, operating hours, peak effects, expected life) Did the program cause the action? Net to Gross Ratio (other factors influencing decision making) ### **Evaluation Results and Recommendations** - -Data and results used to update estimates - -Summarize evaluation-based accomplishment (load forecasting, CARB reports, etc.) - -Feedback for program design improvements and future estimates) # **Example Evaluation Based Updates** in the 2006-2008 Program Period The evaluation activities gathered **new information from the field** about actual field conditions and customer behavior. Based on evaluated results 70% of the electric savings goal was achieved Portion of change in savings claim attributable to evaluation findings # New Approaches to EM&V Administration ### **New Approaches** - EM&V Work Plan and Long Term Research Plans a living document developed in close collaboration with IOUs - Evaluation needs integrated efficiently into multi faceted studies - Studies implemented on staged, rolling basis - Stakeholder input scheduled including dispute resolution structure - Prime contractor administrative structure to ensure consistency across sampling methodologies, identify study synergies, eliminate redundancy # **Evaluation Driven Changes** to EE Programs # **Strategic Plan** ## California Long-Term Energy Efficiency Strategic Plan 2007 - •CPUC adopts Big Bold Energy Efficiency Strategies - •CPUC orders a Strategic Plan to achieve "all cost-effective energy efficiency." 2008 CPUC adopts the Strategic Plan 2009 CPUC approves IOU programs shaped by the Strategic Plan 2013 Strategic Plan update process begins # **Strategic Plan Implementation Vehicles** # Action Plans: A Project Management Tool for Strategic Plan Implementation | | Strateg | jic Plan | | |------------|------------------------|-----------------------|------------------------| | | GO | AL | | | | Near-Term
2010-2012 | Mid-Term
2013-2015 | Long-Term
2016-2020 | | Strategy 1 | Milestone | | | | Strategy 2 | | | | | Strategy 3 | | | | # **Action Plan Example** - Strategy 1-3: Establish "Path to Zero" Campaign to Create Demand for High-Efficiency Buildings - 1-3-2 Organize forums to develop and exchange experience and data on emerging technologies, practices, and designs that deliver ultra-low and ZNE buildings - Champions: Peter Turnbull (PG&E), Gregg Ander (SCE), RK Stewart (Perkins & Will) ### Complete -Convene regular forums involving key market actors, technical experts ### Q3 2010 - -Record and inventory data and related emerging tech at forums, and publish on-line - -Survey forum participants re: best information for owners, architects ### Q4 2010 - -Coordinate forums with "Lead By Example" efforts (Strategy 2-1) - -Identify and craft ZNE best practices and technical guides; create a ZNE Mentorship program # **ZNE Action Plan "Champions"** # **Actions Plans Developed / Underway** ### **Completed** - Commercial ZNE - HVAC (currently being updated) - Lighting - Research & Technologies (Co-led or led by Energy Commission) - Codes & Standards (Co-led or led by Energy Commission) ## <u>Underway</u> - Local Government - Industrial - Residential ZNE # **Energy Division Organizational Chart and Staffing** # **Energy Efficiency Organizational Chart** **Energy Efficiency Branch Manager: Pete Skala** Industrial and Agricultural Programs And Portfolio Forecasting Supervisor: Jaclyn Marks Residential Programs And Portfolio Approval Supervisor: Hazlyn Fortune Commercial Programs And Portfolio Evaluation Supervisor: Carmen Best #### **Program Areas** - Industrial and Agricultural - Water Energy Nexus - Continuous Energy Improvement - Efficiency Savings Performance Incentive - Emerging Technologies Program #### **Oversight Functions** - Cost Effectiveness - Potential and Goals - Data Base for Energy Efficient Resources (DEER) - Non-DEER Work Papers - Custom Projects - EE Policy Manual - Strategic Plan #### **Program Areas** - Home Upgrade/Advanced Home Upgrade - Regional Energy Networks - Community Choice Aggregators - Government Partnerships - New Residential Buildings - HVAC - Financing - Behavior Programs - ME&O #### Oversight Functions - Portfolio Approval - Portfolio Analytics - Programmatic Stakeholder Engagement - CARE Program Enrollment - Marketing, Education, and Outreach #### **Program Areas** - New Commercial Buildings - Lighting - Codes and Standards - Identification / Tracking of EE Safety Issues - Workforce Education and Training - Integrated Demand Side Management Program Oversight - Institutional Partnerships - AB 758 - Prop 39/K-12 Schools #### **Oversight Functions** - Annual Report - EM&V Plan/Budget - Data management/ Reporting - Non-Savings Metrics - •EM&V Protocols and Methods - Audit Oversight - Market Studies # **Appendices** - New OIR - Regulatory History of EE - 2013-14 EE Program Details # **New OIR Scope** - Phase 1: 2015 Funding, with targeted changes - Prop 39 Support - SONGS Responses - Home Upgrade Programs - Water-Energy - Phase 2: "Rolling Portfolio Cycles" - Phase 3: Broader portfolio changes for 2016+ and Strategic Plan update # Regulatory History of CPUC EE Programs ### 1970s and 1980s - Late 1970s: inverted rate structures to encourage reduced consumption; utilities offer loan programs for residential customers - 1976: Gas decoupling (a.k.a. "Supply Adjustment Mechanism") - 1982: Electric decoupling (a.k.a. "Electric Revenue Adjustment Mechanism") - 1980s: utility DSM spending declines due to surplus energy supplies and lower avoided costs # **Regulatory History of CPUC EE Programs** ### <u>Pre-Deregulation – Energy Efficiency as Resource Procurement</u> - I989: Hearing to address how DSM programs should fit into utility resource procurement, and how regulation could encourage desirable investments in DSM. - 1990: "California Collaborative" report, a blueprint to revitalize DSM activity in California. - Proposed new regulatory mechanisms to allow utility shareholders to participate in the benefits of DSM - Created new and expanded DSM programs as part of a procurement portfolio - Recommended policies to govern the regulatory treatment of utility DSM program # Regulatory History of CPUC EE Programs ### <u>Pre-Deregulation – 1990s Shareholder Incentives</u> - "Experimental" shareholder incentive mechanisms and OIR / OII to develop statewide standards and benchmarks to measure EE and to determine the appropriate levels of incentives - Mix of "shared savings" and fixed "management fee" structures - 1993: Commission approved shareholder incentives to continue #### Pre-Deregulation – Measurement and Evaluation - In 1993 the Commission established measurement and evaluation (M&E) protocols for measuring energy savings after program implementation - Utility shareholder earnings directly linked to the results of program measurement and evaluation - The adopted protocols required utilities to conduct M&E studies along a predetermined schedule over a 10 year period - Beginning in 1994, earnings would be paid out over a 10 year period, in four installments coinciding with study completion - Each installment would be dependent on study results designed to true-up the real benefits #### Deregulation - Market Transformation, Independent Administration, and CBEE - In 1997, with the advent of electric restructuring and a shift towards market-based energy services, the Commission: - Began to shift from energy efficiency resource procurement to market transformation - Announced its intention to move administration of energy efficiency programs from the utility companies to an independent entity through a completive solicitation - Appointed an independent board, the California Board for Energy Efficiency (CBEE), to oversee the transition to independent administration #### **Deregulation** — *Utility "Interim" Administration* - During the expected transition to the new administrative structure for energy efficiency, the Commission authorized the utilities to continue to administer energy efficiency programs on an interim basis - 1998 2000 program utility earnings were based on "milestones" - From 1998 to 2001: - The Commission had to continually reassess how long utility interim administration would continue - The Commission had to order utilities to file program plans on very short notice just before the beginning of the program year - Very little time for Commission staff and parties to consider utility proposals #### <u>Deregulation</u> – <u>Demise of CBEE</u> - In 1998, the State Personnel Board disapproves of agreements between CBEE and its technical and administrative consultants in response to a complaint by CSEA - CBEE consultants were instructed to cease work and CBEE (a volunteer board) was left with insufficient resources - The Commission agreed to take steps to create nine civil service positions to perform the work previously performed by the CBEE consultants - Governor vetoes budget request for civil service positions - Commission abolishes CBEE in early 2000 #### Post -Deregulation - Energy Crisis / CPUC administration of EE programs - 2000: Commission responds to the energy crisis by adopting the Summer Initiative programs to run in parallel with the utility PGC programs – allocating \$72 million in unspent funds from prior years - The Commission allowed non-utilities to propose programs - Energy Division staff selected programs - 2001: Legislature recognizes the importance of energy efficiency in addressing the energy crisis by appropriating \$97 million from General Fund to the Commission for energy efficiency programs in SBX1-5 - Energy Division staff managed contracts with large and small utilities, cities and companies - 2002-2003: Commission made \$104 million available to non-utility programs - Continued the process of Energy Division proposal review and program management of non-utility programs begun by the Summer Initiative and SBX1-5 ## 2013-14 EE Portfolio #### **New 2013-14 Portfolio Initiatives** - \$71 million for Regional Energy Networks and Community Choice Aggregators to provide innovative initiatives aimed at transforming the market - \$200 million committed to energy efficiency financing - Redesigned shareholder incentive mechanism (Efficiency Savings and Performance Incentive or "ESPI" Mechanism) - Separate August decision approved an additional \$747 million for low income programs, including mechanisms to reduce high usage and control inappropriate enrollment ## **Residential Buildings** #### 8 Subprograms: - Appliances rebate program - Single-family and Multi-family dwellings - Basic CFL and Advanced lighting "upstream" buy-downs - Electronics "up/mid- stream" buy-downs - Home energy use survey & tools (home energy reports, online, by phone, in person) - Energy Upgrade California- comprehensive home energy improvement program - Additional Third-Party and Local utility programs - e.g. Online Buyers Guide (SCE) - 18% of planned electric savings, 15% of gas savings, and 22% of portfolio budget ## Whole-house Retrofit Subprogram # **Energy Upgrade California Home Upgrade** - Advanced Home Upgrade (performance) and Home Upgrade (Flexible) paths - Incentives; some marketing & outreach - Target for 22,000 homes upgraded in 2013-14 - New Home Upgrade path looks to give the customer a more flexible lower cost project than the Advanced Home Upgrade path - SoCalREN and BayREN will be acting as program implementers running Home Upgrade with ratepayer funds ## **Commercial Buildings** #### 5 Statewide programs - Non-Residential Audits - Deemed Incentives - Calculated Incentives - Continuous Energy Improvement - Direct Install #### Local utility programs - Third-party administered programs - Targeting hospitals, lodging, schools, office buildings and various other niche markets - 23% of planned electric savings, 18% of gas savings, and 22% of portfolio budget ## **HVAC Programs** #### 5 Statewide Programs: - Commercial Quality Installation - Energy Star Residential Quality Installation - Residential Quality Maintenance - Commercial Quality Maintenance - Commercial Upstream Distributor Rebate #### Third Party Programs and Proposed Pilot Programs: - AirCare Plus (PG&E) and Premium Efficiency Cooling (SDG&E) - Residential Upstream Distributor Rebate and Residential to Code Rebate ## **Codes & Standards Program** - Analysis /Support activities - Principal audience is CEC's building and appliance standards. - Also influences federal appliance standards via DOE proceedings and the legislative process - Major program activities: - Codes and Standards Enhancement (CASE) studies - Compliance Enhancement - "Reach Codes" - Planning and Coordination - 22% of planned electric savings, 25% of gas savings, and 1% of portfolio budget* ^{*}Savings based on 2010-2012 cycle, non-verified.